
The Properties of Relevance Between
Philosophy and Education

BY KENNETH ROBERT CONKLIN

Reprinted from Educational Theory — Vol. 18, No. 4, Fall 1968

The Properties of Relevance Between
Philosophy and Education

BY KENNETH ROBERT CONKLIN

I. INTRODUCTION

WHAT IS THE NATURE OF THE RELATIONSHIP BETWEEN PHILOSOPHY AND
EDUCATION? What are the rules for making legitimate connections between
the two? Does a given philosophical theory have consequences as prescrip­
tions for education? If so, what are the correct ways of determining them?
Does a given educational theory or practice have philosophical presupposi­
tions? If so, what are the correct ways of determining them? Can the same
position in education be supported by conflicting philosophies? Can the same
philosophy be used to generate conflicting prescriptions for education? Can
philosophical theory adequately guide educational practice when action must
be taken to deal with a novel problem whose urgency or complexity leaves
insufficient t ime for adequate reflection? Can philosophical theory guide the
unforeseen moment-to-moment activities of the educational practitioner
(teacher, administrator) even though no conscious thought is given to phi­
losophy? By what mechanisms, if any, does theoretical training affect practical
conduct?

All of these questions could be answered if the properties of relevance
between philosophy and education were known, A characterization of the
relevance between philosophy and education would provide a valuable tool
whereby research in philosophy could be made useful in education, and
educational theories and practices could be more readily and more adequately
guided and criticized philosophically. Standards might be developed for
judging technical writing in philosophy of education, and teacher training
might be improved.

II . RELEVANCE

The questions listed in the opening paragraph are elaborations of a single
question which constitutes the focus of this investigation: What are the
properties of relevance between philosophy and education? The use of the
term "relevant" suggests that there is more than a haphazard or loose connec­
tion between the things which are related. Relevance is a strong, quasi-
intrinsic kind of intellectual relationship. The logical properties of the general
concept "relevance" have been studied elsewhere in considerable detail, along
with the epistemological problems associated with defining the concept.1

KENNETH ROBERT CONKLIN is Assistant Professor of Philosophy of Education at
Oakland, University, Rochester, Michigan.

IKenneth Robert Conklin, "The Relevance Problem in Philosophy of Education" (Ph.D.
dissertation, University of Illinois, Urbana, 1967), Chapter 2. All parts of the present paper
draw heavily upon several chapters in the dissertation.

356

PROPERTIES OF RELEVANCE 357

The history of philosophy is the report of a war between two polar,
comprehensive theories of relevance. Like opposing generals, these theories
of relevance have remained out of sight while directing the activities of their
troops in countless major battles and minor skirmishes. The generals speak
such different languages that accurate translation is impossible. No compromise
or truce is possible because each side paradoxically considers the other to be
both profoundly evil and officially non-existent.

Absolutism and relativism are familiar names for the opposing theories
of relevance. In order to avoid certain previous uses of language, and to call
attention to the metaphysical commitments of the advocates on both sides,
these will be called the "structure theory" and the "game theory" of relevance.
According to the structure theory, relevance is intrinsic, exists a priori, and is
discovered. We intuit the relevance structures of the universe and we are
objectively right or wrong. According to the game theory, relevance is created
by human action and stipulated by convention. We invent games and may
choose to play or not to play for any reason, including the "fruitfulness" of
the game or the pleasure we have in playing it.

The dispute between the structure and game theories of relevance is
reflected in every traditional problem area of philosophy: metaphysics, episte-
mology, ethics, aesthetics, and logic. The structure theory is best exemplified
in the work of Plato, Plotinus, and the Absolute Idealists. The game theory is
best exemplified in the work of the Sophists, the Epicureans, Hume, and
Wittgenstein (especially the "later" Wittgenstein). Conventionalists of all
varieties espouse the game theory, including language analysts (acceptable
uses of language conform to the generally accepted rules of the "language
game"), believers in crescive law (Sumner) as opposed to Natural Law, and
existentialists (relevance is created by arbitrary choice in an unstructured
universe). Every dispute on any philosophical topic is an operational manifes­
tation of the basic dispute between the polar theories of relevance. A synthesis
of the structure and game theories will be presented in section five, although
the synthesis gives far more satisfaction to the structure theorists than to the
game theorists and thus may not be a genuine synthesis.

The war between the polar theories of relevance is manifested in the
disputes about how philosophy and education are related. The orderly dis­
cussion of these disputes will be facilitated by organizing the discussion
according to the various types of relevance which might exist between phi­
losophy and education. Although there has never before been a general study
of relevance as such, a number of different types of relevance have been
enumerated by people who were studying something else. Aristotle's four
causes, Sorokin's four types of cultural integration, and the traditional problem
areas of philosophy combine to suggest a taxonomy of relevance. The four
major types of relevance are:

(1) Logical (explicitly formulatable relations among statements);

(2) Causal (empirical relations among things and events);

(3) Aesthetic (harmonious contribution to a collective gestalt or meaning);

(4) Teleological (intentions or purposes joined to actions or events).

358 EDUCATIONAL THEORY

A derivative type is a weakened version of causal relevance:

(5) Correlational (tending to occur contiguously-successively in space-
time; or related by way of an external factor).

There are also two extreme types of relevance:

(6) Merely phenomenal (the relevance of the junk pile or hallucination);

(7) Identity (an entity as related to itself, whose aspects are related to
themselves by way of all the other kinds of relevance).

III. LOGICAL RELEVANCE BETWEEN PHILOSOPHY

AND EDUCATION

As the term will be used here, "logical relations" are all and only those
relations which exist among statements and which can be exhibited on paper
in ways which are at least somewhat amenable to objective scrutiny. The
mere juxtaposition of sentences on a scrap of paper does not suffice to establish
a logical relation between them. On the other hand, we commonly recognize
the presence of logical relations between statements even though no formal
chain of words or symbols is exhibited to connect them. The usage described
here eliminates from the domain of logic such common notions as "the logic
of scientific discovery" or "the logic of the traffic pattern in Chicago." The
logical relevance between philosophy and education is the joining of state­
ments in philosophy to statements in education.

The dispute between the game and structure theories of relevance is
reflected in a dispute over the question whether philosophy and education
are logically related. Advocates of the game theory contend that the act of
stipulating logical connections between philosophy and education creates such
connections and answers the question "yes," while a complete lack of such
stipulated connections would require a "no" answer. Advocates of the struc­
ture theory of relevance contend that there may be correct and erroneous
stipulations of logical connections, and that in any case the question whether
there are such connections, together with the question whether any particular
system of connections is correct, require metaphysical inquiry before good
answers can be provided.

Several authors have tried to characterize the properties of "correct"
logical connections between philosophy and education. The proposed char­
acterizations have varied in the rigor and abstractness of the connections.
Although no proposal has yet advocated a computerized philosophy of educa­
tion (where philosophic axioms are fed into a computer and educational
prescriptions are provided in the ou tpu t) , such a possibility represents the
limiting case of rigor and abstractness. Godel's proof of the impossibility of
demonstrating the consistency of an axiomatic system by internal means, and
the essential incompleteness of any axiomatic system, suggests that no axi-
omatization of philosophy is possible. However, strings of syllogisms can
provide feasible connections between philosophy and education, when the
original major premises are taken from a philosophic system and the minor

PROPERTIES OF RELEVANCE 359

premises are descriptions of the cultural or educational context. A somewhat
different approach is also feasible, drawing upon recent work in philosophy
of science: epistemic correlations (Northrop), correspondence rules (Margenau),
or rules of interpretation (Hempel) may be used to convert philosophical
statements into educational ones, and vice versa.

Philosophical systems can also be used as models, metaphors, operational
definitions, or slogans for educational programs. Although strict logical rigor
here is poor, usefulness and communicative power are great. Most of the
debates about education employ philosophical systems in these quasi-logical
ways, and there is practical recourse to more rigorous exposition only when
that is demanded by the criticism or the crucial importance of a stated posi­
tion. Axiomatic systems, strings of syllogisms, slogans, models, metaphors, and
operational definitions all depend upon arbitrary stipulation of philosophical
antecedents and arbitrary stipulation of connections to education; however,
the arbitrariness of the stipulations is more covert in axiomatic systems (except
"at the top") and more obvious all along the way in operational definitions.

Although the "educational implication" is usually conceived as moving
from philosophy to education, it also goes the other way. We often speak of
finding the philosophical presuppositions of an educational action or prescrip­
tion. The philosophical presuppositions of an educational action are the same
as the philosophical presuppositions of the prescriptions approving the action
as described; the presuppositions are statements which stand as premises in
implications yielding educational conclusions. Finding the philosophical pre­
suppositions of an educational action may be compared to finding the scientific
explanations of an empirical phenomenon, while deducing educational prescrip­
tions from a philosophic system may be compared to deducing empirical
predictions from a scientific theory. The question whether explanation and
prediction are structurally identical (except for the time factor) is parallel
to the question whether philosophical presuppositions and educational impli­
cations are found by means of identical logical structures.

Neither the law of excluded middle nor the law of non-contradiction
apply in philosophy of education. The law of excluded middle does not applv,
in the sense that it is possible that neither a certain prescription for education
nor its opposite is deducible from a given philosophic system, while it is also
possible that neither a given philosophic statement nor its contradiction is a
philosophical presupposition of an educational action. The law of non-contra­
diction does not apply, in the sense that both a prescription for education
and its opposite may be deducible from the same philosophic system, while
two conflicting philosophic systems may agree in supporting the same con­
clusion for education. In spite of these difficulties, philosophy of education is
a perfectly rational enterprise: the relations between philosophical systems
and educational prescriptions outlined in this paragraph are parallel to the
relations between maps and itineraries. In addition, certain non-logical con­
siderations (to be developed in section four) may eliminate philosophic
statements or educational prescriptions which logic alone would allow, and
the same considerations may require statements or prescriptions which logic
alone would fail to establish.

360 EDUCATIONAL THEORY

IV. NON-LOGICAL RELEVANCE BETWEEN PHILOSOPHY

AND EDUCATION

The taxonomy presented in section two described seven types of relevance.
Merely phenomenal relevance and the relevance of identity are limiting cases
which are of no special significance here. Thus, we are left with four types
of non-logical relevance which may exist between philosophy and education:
causal, correlational, aesthetic, and teleological.

Since causal and correlational relevance exist (by definition) only between
physical things, there can be no causal or correlational relevance between phi­
losophy and education unless both are conceived as physical things. Education
is easily seen as a physical thing if we consider "educational phenomena"
involving classrooms, buildings, books, teaching-learning episodes and practices,
hands, brains, etc. Although it is difficult to think of philosophy as a physical
thing, there are two ways in which such a conception is possible: (1) phi­
losophy as a collection of marks on paper (philosophical writings) or vibra­
tions of air (philosophical utterances); (2) philosophy as a cultural institution,
consisting of certain people, their actions and interactions and folkways,
certain books, etc. Causal relevance between philosophy and education would
be difficult to prove, but it is easy to see that there is at least correlational
relevance between philosophy and education.

Educational deeds and philosophical opinions are correlated by way of
personality dispositions. Psychologists who study human personality recognize
that a personality can be broken down into certain factors or dispositions.
A cluster of statements to which someone assents can be highly correlated
with a cluster of actions in which he engages whenever environmental condi­
tions permit or induce those actions. It would seem reasonable, then, that
there should be a correlation between the advocacy of a set of philosophical
opinions and the tendency for an educational practitioner to behave in a
certain way in the classroom or administrative situation. Furthermore, if
particular philosophical tenets are correlated with particular personality dis­
positions, we would expect that each major personality type (as a gestalt of
harmonious dispositions) is correlated with a major philosophical system (as
a harmonious combination of tenets). Empirical studies have actually been
done which tend to confirm these predictions.

Since a personality and its dispositions are formed and reconstructed by
the totality of all perceived experiences, it follows that instruction in phi­
losophy of education can change the personality of the prospective educational
practitioner so that his educational actions years later are different from what
they otherwise would have been. In this way theory can inform practice
without conscious deliberation by the practitioner. Likewise, practical experi­
ence in educational situations can reconstruct the personality of the theoretician
and thereby produce a change in the philosophical tenets to which he sub­
scribes.

Just as philosophical opinions and educational deeds are correlated as
verbalizations and manifestations of an individual's personality, so also we

PROPERTIES OF RELEVANCE 361

may say that philosophy and education as cultural institutions are correlated
as verbalization and manifestation of a culture's ethos. Since the ethos of a
culture (national character; Volksgeist; paideia) is the gestalt of all its
institutions, a change in one institution (either philosophy or education, for
example) may produce a change in one or more other institutions. If phi­
losophy is viewed as Utopian (in Mannheim's sense), then it performs its
classical function by promoting a reconstruction of the social and educational
order in conformity to the tenets of some great Truth. If philosophy is viewed
as ideological, then it serves as a verbal battle-ground between the expressed
rationalizations of vested interests. Current social reconstructionist theories
view philosophy as ideological and express the belief that a prior harmoniza­
tion of social conflicts is the only way in which philosophical disputes can be
settled. If philosophy and education are correlated as cultural institutions,
it follows that both the ideological and Utopian interpretations of the function
of philosophy will agree that comparative philosophy and comparative edu­
cation have much to offer each other.

Pareto's sociology of knowledge explains the personality correlation be­
tween philosophical opinions and educational deeds, while Sorokin's sociology
of knowledge explains the cultural correlation between philosophy and educa­
tion as institutions. Pareto suggests that there are two basic personality types
in any culture (the "lions" and the "foxes"), and it is interesting to note
that one of these would be highly correlated with espousal of the structure
theory of relevance (the lions) while the other type is highly correlated with
the game theory (the foxes). Pareto himself espouses an ideological view of
the nature of philosophy, and such a view is correlated with the game theory
of relevance. Sorokin suggests that there are two basic types of cultural ethos
(the "ideational" and the "sensate"), and it is obvious from his characterization
of these types that one type corresponds to the structure theory of relevance
(the ideational) while the other corresponds to the game theory (the sensate).
Sorokin himself espouses a Utopian view of the nature of philosophy (he
claims that pure, spaceless, timeless ideas become embodied in cultural systems
which develop the ideas to the "logical limit"), and such a view is correlated
with the structure theory of relevance.

Aside from causal and correlational relevance between philosophy and
education, there is aesthetic relevance. The term "aesthetic" is here used in
its broadest possible sense, as a synonym for "immediately known" or "intuitive"
or "non-discursive" or "known by acquaintance." The aesthetic gestalt of an
educational situation either coheres or clashes with the spirit (or overall
meaning) of a philosophic system. The spirit or meaning of a philosophic
system is itself the aesthetically perceived gestalt of all the tenets, while the
tenets are the discursive expression of the spirit of the system. The concept
of aesthetic empathy applies here as we observe that students understand a
philosophic system better if they temporarily agree with it. By identifying
with the spirit of a philosophic system, the prospective practitioner can
recognize hosts of educational practices as harmonizing or clashing with it,
in precisely the same way as an actor fills in the gaps in a script by tem­
porarily "becoming" the person whom he portrays.

362 EDUCATIONAL THEORY

Finally, there is teleological relevance between philosophy and education
in the sense that philosophical ends are realized by educational means. Dewey
recognized that a philosophy comes alive with practical meaning only if it is
embodied in educational practices. Likewise, it is possible to determine in a
general way the philosophical commitments which covertly or overtly find
their furtherance in given educational practices.

V. A SYNTHESIS: THE USES OF KNOWLEDGE

AND THE THEORY-PRACTICE RELATION

Should philosophy of education be oriented toward training prospective
practitioners by giving them rules of practice, or should philosophy of edu­
cation be a liberal discipline to be studied for its own sake? Many authors
have written on this problem, and their opinions span a continuum from one
extreme to the other. The lag between theory and practice in education is so
great that some authors believe the lag should be eliminated by making
theoretical statements labels for practical actions (perhaps by means of
operational definitions), while other authors believe the lag will always remain
great because the theoretical foundations of education are liberal arts. Should
philosophy of education, like philosophy or art, be used purely for enjoyment
and appreciation, or should it play an active role in directing the phenomena
which it studies?

Sometimes knowledge is used applicatively — for example: using theoretical
knowledge of mechanics to build a race-car engine. Sometimes knowledge is
used interpretively without practical application — for example: using theo­
retical knowledge of physics to understand and appreciate the achievements
of the astronauts.2 Every applicative use of knowledge includes an interpretive
use of knowledge, since a situation must be perceived and understood before
it can be dealt with properly. The perception and understanding of a situation
are usually immediate and unnoticed whenever practical problems are dealt
with swiftly and well; but if the problem is complex or if error occurs, the
perception and understanding of the situation may be noticed and dealt with
as problems in themselves.

Since every applicative use of knowledge includes an interpretive use
of knowledge, it is clear that an improvement in the latter will tend to produce
an improvement in the former. Whenever fragmentation of problem-solving
into separate stages occurs, there is a tendency to view theory so far apart
from practice that it becomes difficult to translate theory into practice. Thus,
in philosophy of education it becomes necessary to study the properties of
relevance between philosophy and education in order to produce mechanisms
whereby the practical applications of theory can be more or less rigorously
spelled out (e.g., logical syllogisms, models, slogans, operational definitions).
Once theory is studied for its own sake and separated from practice, it is

2Four uses of knowledge, including the applicative and interpretive uses being discussed
here, were developed in Harry S. Broudy, B. Othanel Smith, and Joe R. Burnett, Democracy
and Excellence in American Secondary Education (Chicago: Rand McNally and Co., 1964) ,
Chapters III and IV.

PROPERTIES OF RELEVANCE 363

difficult to ensure that improvement in the interpretive use of knowledge will
produce improvement in the applicative use of knowledge.

But when the fragmentation of problem-solving into separated stages does
not occur, there is no need to restore the theory-practice connection since
that connection is immediately in the making. In this case statements are
never formulated and there is no need to employ logical mechanisms to deduce
the implications of theory. Whenever action is taken immediately in response
to a situation, the personality dispositions of the actor determine his response.
If those dispositions have been conditioned and reconstructed through the
study of theory the actor will perceive and interpret the situation with new
insight, and (possibly) a different overt response will occur. Thus the inter­
pretive use of knowledge mediates between theoretical study of philosophy of
education and practical direction of educational phenomena. The process of
mediation makes use of the non-logical properties of relevance between
philosophy and education, discussed in section four.

The logical relevance between philosophy and education is therefore
both an outgrowth of and a vehicle for the non-logical relevance between the
two. Having insights, we formulate them in statements. Studying statements,
we may have insights. The philosopher of education understands practical
and theoretical situations, and expresses what he understands by using the
mechanisms of the logical relevance between philosophy and education. Upon
hearing or reading the utterances or writings of the theoretician, the prospec­
tive educational practitioner may be led to have the same understandings.
Having significant understandings is all one with undergoing a reconstruction
of personality dispositions, and such a character-building process naturally
overflows into actions informed with theory.

As used in section four, "aesthetic" is taken in its broadest sense as a
synonym for "immediately known" or "intuitive" or "non-discursive" or "known
by acquaintance." Aesthetic expressions are always discursive public embodi­
ments of non-discursive private intuitions. Communication is always a form
of aesthetic expression in which the person who receives the communication
is to be led through the discursive embodiment to the same intuition which
the sender is expressing. Communication fails if the receiver does not achieve
the same insight which the sender expressed, although there may still be
enjoyment or appreciation of the vehicle itself. Likewise, there are vehicles
which either do not embody a message or were never intended to do so.
The results of the last few paragraphs may now be summed up by saying
that the logical relevance between philosophy and education is the aesthetic
expression of the non-logical relevance between the two, and in training
prospective educational practitioners we philosophers of education use the
logical mechanisms as communication vehicles.

Indeed, all teaching is aesthetic expression and communication in the
sense developed here. Rules express practices. For those persons interested
in the interpretive use of knowledge, rules are descriptions, while for those
persons who are also interested in the applicative use of knowledge, rules
become prescriptions as well. Grammar tables express the linguistic practices

364 EDUCATIONAL THEORY

of fluent speakers, and may be used to lead students toward the development
of fluency in a foreign language (or their own!). Recipes express good
cooking. Proofs express truths. Paradigms for teaching (sometimes taught in
educational methods courses) are the grammar tables of the educational
profession. In every case, the mistake called "pedantry" consists of confusing
the expression with the intuition: for example, a professor of "education" who
over-emphasizes the need to follow a rigid sequence of steps in teaching a
lesson may impair the ability of his students to develop genuine finesse when
they teach.

The game and structure theories of relevance may now be synthesized
in the language developed here. Games express structures, and we make a
vicious error if we deny the validity of either one or if we confuse them with
each other. Games as aesthetic expressions are always discursive, public
embodiments of non-discursive, private intuitions of structures. All communica­
tion takes place by convention through the playing of some game, while that
which is communicated is the intuition of a structure. Of course, there are
games which are invented and played merely "for fun" without embodying
any structure or without intending to embody one.

If a game is offered "just for fun" one way it may be criticized is to show
that it embodies a structure of which the game's author disapproves. If a game
is offered as an embodiment of some structure, one way it may be criticized
is to show that it fails to communicate that structure; likewise, such a game
may also be criticized by showing that it embodies a structure of which the
game's author disapproves (thus, educational practices may be criticized by
exposing their philosophical presuppositions). These are the only ways in
which games may be criticized. Games which can withstand these criticisms
are acceptable games because they either succeed in embodying or communi­
cating some structure, or else they are really innocent, "just for fun" games.

Behind all that has been said here is a general epistemology which is
very old and veiy familiar. Plato developed this epistemology, especially in
the Republic and the Meno. Plotinus elaborated the position. St. Augustine
(in De Magistro) applied the epistemology in discussing the nature of
teaching. Zen (Buddhist) masters have used it for thousands of years in the
process of instructing their pupils. More recently, Michael Polanyi has written
in a way which seems to espouse portions of this tradition.

Truth, Beauty, and Goodness are all One. Truth exists a priori, awaiting
discovery. Its beauty seduces the beholder, making him a pilgrim and a seeker
of Truth. Through grace and humility, Truth is obtained and produces a
spiritual conversion which alters the personality of the wise man, making him
good. The goodness of the wise man is obvious to all who see with unclouded
eyes, and his deeds lead others to salvation.

Perhaps the study of philosophy of education can help a teacher become
a philosopher-king in his classroom.

